REFERENCE COPY DOES NOT CIRCULATE ARMY RESEARCH LABORATORY ## Battle Damage Assessment Telemeter (BDAT) System Impact Test by Eugene M. Ferguson, John A. Condon, and David N. Vazquez ARL-MR-398 May 1998 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ### **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-MR-398 May 1998 # Battle Damage Assessment Telemeter (BDAT) System Impact Test Eugene M. Ferguson, John A. Condon, David N. Vazquez Weapons and Materials Research Directorate, ARL Approved for public release; distribution is unlimited. #### **Abstract** This report describes the live-fire testing (LFT) that was performed by the Advanced Munitions Concepts Branch (AMCB) of the U.S. Army Research Laboratory (ARL) and the Fuzes Technology Branch (WM/MNMF) at Eglin Air Force Base, FL, in support of the Battle Damage Assessment Telemeter (BDAT) project. In this testing, three aluminum canisters were instrumented with an ARL p-band telemetry system. Each canister was inserted into the aft end of a penetrator vehicle and launched from a gun into a 1-ft-thick concrete target 500 ft from the gun muzzle. The objective of this testing was to determine if the telemetry system would be able to operate during the high shock of impacting a concrete target. The data acquired from these tests were less than ideal. The amount of noise present in the data was a result of the weak RF link between the telemetry and receiving antennas and the broad-band noise near the transmitter frequency. Since the subcarrier oscillator was detected on all the canisters after impact, the telemetry components, other than the antenna that was damaged in each of the three tests, will survive multiple shocks caused by launch and impact. ## **Table of Contents** | | | Page | |----|---------------------------|------| | | List of Figures | v | | 1. | Introduction | 1 | | 2. | Objective | 1 | | 3. | Test Plan | 1 | | 4. | Field Test | 2 | | 5. | Results | 6 | | 6. | Conclusion | 6 | | | Distribution List | 9 | | | Report Documentation Page | 11 | INTENTIONALLY LEFT BLANK. ## **List of Figures** | <u>Figure</u> | | | | |---------------|---|---|--| | 1. | Mechanical Drawing of the Telemetry Canister Inserted in the Projectile | 3 | | | 2. | Insertion of Telemetry Canister Into Projectile | 4 | | | 3. | Approximate Positions of the Gun, Target, and Antennas | 5 | | | 4. | Canister No. 1 Reduced Subcarrier Data | 7 | | | 5. | Canister No. 3 Reduced Subcarrier Data | 8 | | INTENTIONALLY LEFT BLANK. #### 1. Introduction This report describes the live-fire testing (LFT) performed by the Advanced Munitions Concepts Branch (AMCB), Weapons Concepts Division, Weapons and Materials Research Directorate, U.S. Army Research Laboratory (ARL), and support provided by the Fuzes Technology Branch, Wright Laboratory (WL)/MNMF, Eglin Air Force Base, FL, of the Battle Damage Assessment Telemeter (BDAT) project. Testing was done during the week of 13 October 1997 at Eglin Air Force Base. #### 2. Objective The object of this test was to determine if the ARL p-band telemetry system would be able to operate during the high shock of impacting a concrete target.¹ #### 3. Test Plan Three aluminum canisters were instrumented with an ARL p-band telemetry system. The telemetry system utilized a nicad (nickel-cadmium) battery power supply, a signal-conditioning circuit (sensor input), a subcarrier oscillator, a transmitter, and an antenna. Each canister was to be screwed into the aft end of a penetrator vehicle and launched from a modified 155-mm howitzer (with a 170-mm smoothbore, 600–800-ft/s muzzle velocity, and 6–10-ksi breech pressure at launch) into a 1-ft-thick concrete target 500 ft from the gun muzzle. One canister had an Endevco 7072A accelerometer to sense shock. The other two had no accelerometer, but had the same electronic circuitry as the sensored canister. The sensor inputs in the two nonsensored canisters were wired to a constant reference voltage instead of an accelerometer. The telemetry receiving station would monitor and record data transmitted from the canisters. Data from the nonsensored units would ¹ Ferguson, E., and D. Vazquez. "Battle Damage Assessment Telemeter RF Link Characterization Test." ARL-MR-344, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, April 1997. serve as a baseline, and the sensored unit would provide shock information during impact. Figures 1 and 2 show the telemetry canister and how it interfaces with the projectile. (Total canister/projectile mass at launch was approximately 50 lb_m.) Anechoic chamber measurements taken after the canisters were assembled revealed that insufficient radio frequency (RF) power radiated from them when they were placed in the penetrator vehicle. This was contrary to the measurements taken prior to assembly. ARL designed and retrofit an antenna that would allow sufficient, albeit marginal, RF power to be radiated from the units. This new antenna configuration was shock tested and survived 21,000 g when inclined 10° off axis. #### 4. Field Test The gun, target, and telemetry receiving antennas were positioned approximately as shown in Figure 3. A telemetry canister was turned on, fitted into a penetrator and placed at several points along the line of fire to check the RF link. The amount of activity in the band and the relatively low RF power radiating from the canister made it difficult but not impossible to tune to the test unit. An adequate link was achieved through the entire line of fire. When a canister was about to be launched, it was first turned on near the receive antennas so that the telemetry receivers could be tuned to it more easily. The canister was then screwed into the penetrator and taken to the gun for loading. The gun shielded the RF energy from the receiving antennas when the penetrator was loaded. The RF link would be re-established once the penetrator left the gun muzzle. The first canister launched, canister no. 1, did not have an accelerometer onboard. This unit fell short and bounced off the ground into the target. Although it hit the target, it did not penetrate it. Data were telemetered and received during its flight. When the unit was retrieved, it was apparent that about 1 inch of the rearward facing antenna tip had been broken off. The telemetry system, after Figure 1. Mechanical Drawing of the Telemetry Canister Inserted in the Projectile. Figure 2. Insertion of Telemetry Canister Into Projectile. Figure 3. Approximate Positions of the Gun, Target, and Antennas. recovery, still had enough RF power to be received when brought close to the receiving station, and the subcarrier oscillator was working. Canister no. 2 was fired next. This unit had no accelerometer either, but it did hit and penetrate the target. Unfortunately, the receiving station was not able to acquire any data from this unit during its flight. The antenna tip had broken off just as it did on canister no. 1. The telemetry system was checked after retrieval, and it was still working. The final unit, canister no. 3, had an accelerometer onboard. This unit hit and penetrated the target. Data were transmitted and received during its flight. As with the previous units, this one also had a broken antenna tip. The telemetry system was found to be working after impact as well. #### 5. Results Data were acquired and analyzed for canisters no. 1 and no. 3 only. The received subcarrier oscillator data were processed to obtain the plots shown in Figures 4 and 5. Since data were acquired in-flight, it was inferred that the antenna tips broke during impact with the concrete target. The radar data were used to establish the time base, and it was assumed that the radar lost track at target impact. High-frequency pulses appear in the plots pre- and post-impact, but they are believed to be noise. Canister no. 3's lower frequency pulse at impact has characteristics different from the surrounding noise pulses and could contain the partial leading edge of the accelerometer pulse. If some accelerometer data were transmitted prior to antenna failure, as this may suggest, then evidence exists that the telemetry system was able to transmit data during the high-shock event. #### 6. Conclusion The data acquired from this test were less than ideal. The amount of noise in the data is a result of the weak RF link between the telemetry and receiving antennas and the broad-band noise near the transmitter frequency. The transmitting antenna was designed and shock-table tested to withstand 21,000 g's of shock 10° off axis. Shock-table tests performed after the gun-launch test showed that the antenna could withstand over 28,000 g's of shock 10° off axis. Perhaps the actual shock levels exceeded the tested limits [in peak and/or duration] and caused the failure. The data presented here do not offer a definitive answer to the robustness of the telemetry components under high shock. The data are just too noisy, but those extracted near the time of impact do suggest that the telemetry system could transmit data during a high-shock event if the antenna could survive. Since the subcarrier oscillator was detected on all the canisters after impact, we now know that the telemetry components other than the antenna will survive multiple shocks caused by launch and impact. Figure 4. Canister No. 1 Reduced Subcarrier Data. Figure 5. Canister No. 3 Reduced Subcarrier Data. ## NO. OF COPIES ORGANIZATION - 2 DEFENSE TECHNICAL INFORMATION CENTER DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 - 1 HQDA DAMO FDQ DENNIS SCHMIDT 400 ARMY PENTAGON WASHINGTON DC 20310-0460 - 1 DPTY ASSIST SCY FOR R&T SARD TT F MILTON RM 3EA79 THE PENTAGON WASHINGTON DC 20310-0103 - 1 OSD OUSD(A&T)/ODDDR&E(R) J LUPO THE PENTAGON WASHINGTON DC 20301-7100 - 1 CECOM SP & TRRSTRL COMMCTN DIV AMSEL RD ST MC M H SOICHER FT MONMOUTH NJ 07703-5203 - 1 PRIN DPTY FOR TCHNLGY HQ US ARMY MATCOM AMCDCG T M FISETTE 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 DPTY CG FOR RDE HQ US ARMY MATCOM AMCRD BG BEAUCHAMP 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 INST FOR ADVNCD TCHNLGY THE UNIV OF TEXAS AT AUSTIN PO BOX 202797 AUSTIN TX 78720-2797 ## NO. OF COPIES ORGANIZATION - 1 GPS JOINT PROG OFC DIR COL J CLAY 2435 VELA WAY STE 1613 LOS ANGELES AFB CA 90245-5500 - 1 ELECTRONIC SYS DIV DIR CECOM RDEC J NIEMELA FT MONMOUTH NJ 07703 - 3 DARPA L STOTTS J PENNELLA B KASPAR 3701 N FAIRFAX DR ARLINGTON VA 22203-1714 - 1 US MILITARY ACADEMY MATH SCI CTR OF EXCELLENCE DEPT OF MATHEMATICAL SCI MDN A MAJ DON ENGEN THAYER HALL WEST POINT NY 10996-1786 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TP 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TA 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 3 DIRECTOR US ARMY RESEARCH LAB AMSRL CI LL 2800 POWDER MILL RD ADELPHI MD 20783-1145 #### ABERDEEN PROVING GROUND 4 DIR USARL AMSRL CI LP (305) #### NO. OF #### COPIES ORGANIZATION 3 USAF WL MNMF FUZE BR R MABRY M LYNCH LT R RATNESAR 101 W EGLIN BLVD STE 219 EGLIN AFB FL 32542-6810 1 NSWC **BLDG 1470** M/S B06 M ABAIE 17320 DAHLGREN RD **DAHLGREN VA 22448** #### ABERDEEN PROVING GROUND 32 DIR USARL AMSRL WM **I MAY** J ROCCHIO AMSRL WM B A HORST **H ROGERS** AMSRL WM BA **FBRANDON** **TBROWN** **L BURKE** J CONDON (5 CPS) W DAMICO **B DAVIS** T HARKINS D HEPNER M HOLLIS V LEITZKE A THOMPSON AMSRL WM BC **B GUIDOS** P PLOSTINS **D LYONS** AMSRL WM BD B FORCH AMSRL WM BE G KELLER AMSRL WB BF J LACETERA AMSRL WM BG G HORLEY AMSRL WM BB C SHOEMAKER AMSRL WM IM R MCGEE AMSRL IS EE R LOUCKS ## NO. OF COPIES ORGANIZATION AMSRL WM TD N GNIAZDOWSKI F GREGORY AMSRL WM TB R LOTTERO | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | | |---|--|---|--|--|---|--|--| | Public reporting burden for this collection of inf-
gathering and maintaining the data needed, and
collection of information, including suggestions | completing an
for reducing t | id reviewing the collection of information
his burden, to Washington Headquarter | Send comments regarding this but
a Services, Directorate for information | rien estimate
Operations a | or any other aspect of this
nd Reports, 1216 Jefferson | | | | Davis Highway, Buite 1204, Artington, VA 22202-
1. AGENCY USE ONLY (Leave blan) | -4302. and to the | ne Office of Management and Budget, P. 2. REPORT DATE | 3. REPORT TYPE AND | 8), Washington, DC 20503. | | | | | , | | May 1998 | Final, Jan - Nov 9 | 7 | | | | | 4. TITLE AND SUBTITLE | | | | | ING NUMBERS | | | | Battle Damage Assessment T | 'elemeter | (BDAT) System Impac | et Test | 1L162618AH80 | | | | | 6. AUTHOR(S) Eugene M. Ferguson, John A | | | | | | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AI | ND ADDRESS(ES) | | - | ORMING ORGANIZATION | | | | U.S. Army Research Laborate
ATTN: AMSRL-WM-BA
Aberdeen Proving Ground, M | REPORT NUMBER ARL-MR-398 | | | | | | | | 9. SPONSORING/MONITORING AGE | 10.SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMEN | IT | | 12b. DISTRIBUTION CODE | | | | | Approved for public release; | | i | | | | | | | 13. ABSTRACT (Maximum 200 word | s) | | | <u>. </u> | | | | | This report describes the live-fire testing (LFT) that was performed by the Advanced Munitions Concepts Branch (AMCB) of the U.S. Army Research Laboratory (ARL) and the Fuzes Technology Branch (WM/MNMF) at Eglin Air Force Base, FL, in support of the Battle Damage Assessment Telemeter (BDAT) project. In this testing, three aluminum canisters were instrumented with an ARL p-band telemetry system. Each canister was inserted into the aft end of a penetrator vehicle and launched from a gun into a 1-ft-thick concrete target 500 ft from the gun muzzle. The objective of this testing was to determine if the telemetry system would be able to operate during the high shock of impacting a concrete target. The data acquired from these tests were less than ideal. The amount of noise present in the data was a result of the weak RF link between the telemetry and receiving antennas and the broad-band noise near the transmitter frequency. Since the subcarrier oscillator was detected on all the canisters after impact, the telemetry components, other than the antenna that was damaged in each of the three tests, will survive multiple shocks caused by launch and impact. | | | | | | | | | 14. SUBJECT TERMS | | 15. NUMBER OF PAGES | | | | | | | battle damage assessment tele | | 13 | | | | | | | | | 16. PRICE CODE | | | | | | | 17. SECURITY CLASSIFICATION
OF REPORT | | IRITY CLASSIFICATION
HIS PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | ATION | 20. LIMITATION OF ABSTRACT | | | | UNCLASSIFIED | • | UNCLASSIFIED | UNCLASSIFIE | D | τπ. | | | INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS | This Laboratory und to the items/question | ertakes a continuing effort to improve the as below will aid us in our efforts. | quality of the reports it publishes. Your co | mments/answers | |--|---|--|-----------------| | 1. ARL Report Nun | iber/Author ARL-MR-398 (Ferguson) | Date of ReportMay } | 1998 | | 2. Date Report Rece | eived | | | | | | ed project, or other area of interest for whic | - | | | | urce, design data, procedure, source of idea | | | avoided, or efficienc | | avings as far as man-hours or dollars saved, | | | | | improve future reports? (Indicate changes | _ | | | Organization | | | | CURRENT | Name | E-mail Name | | | ADDRESS | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | 7. If indicating a Cha
or Incorrect address t | | se provide the Current or Correct address ab | ove and the Old | | | Organization | | | | OLD
ADDRESS | Name | | | | ADDICESS | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | , | (Remove this sheet, fold as indic
(DO NOT S' | - · · · · · · · · · · · · · · · · · · · | | #### **DEPARTMENT OF THE ARMY** OFFICIAL BUSINESS ## **BUSINESS REPLY MAIL** FIRST CLASS PERMIT NO 0001,APG,MD POSTAGE WILL BE PAID BY ADDRESSEE DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL WM BA ABERDEEN PROVING GROUND MD 21005-5066 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES